

SciPass Secur*ish* OpenFlow Based Science DMZ

Edward Balas
GlobalNOC
Indiana University
June 15, 2015


Problem

- Campus Networks are enterprise infrastructure
 - large number of small flows
 - security is a required capability
- not elephant flow friendly
- could just bypass but that doesn't provide required security
- what about performance assurance?


Science DMZ

- design to support high performance science apps
 - reduce loss that impacts TCP perf
 - appropriate security for 100Gbps
 - integrate network test points
- · go fast, keep it controlled


Objective:

- reconfigure existing components for better experience
- Correct, Consistent, Performant, Affordable
- 100G Science DMZ with security features baked in.
 - adaptive IDS load balancing
 - hardware block / forward traffic
 - controlled bypass of institutional firewall
 - integrated measurement


Even Better, engine in rear


Approach


- Combine
 - OpenFlow Switch
 - Bro
 - PerfSonar
- create reactive system
- default to secure / slow path
- use IDS to control what goes on fast path


Default Behavior


 traffic goes through firewall


Default Behavior


- In parallel, copies of packets are sent to IDS ports
- copies are sent to array of IDS
- load balancing techniques


IDS detects good


- As IDS inspects traffic
- identifies science flows
- signals SciPass setup fast path and not send data to IDS for flow


SciPass Bypasses Firewall

- Based on IDS input SciPass installs fast path rule for a transfer
 - Firewall is bypassed
 - Traffic not sent to IDS


Technical Details

- stand alone / appliance SDN Deployment
- combines Bro with SciPass to create a reactive / adaptive system
- The new thing here is that we are fingerprinting GOOD traffic and enhancing its path through the DMZ.
- Oh and we can do fine grained 5-tuple based blocking


Simple Load Balancing

- Similar to binary search
- 1. Divide IP space into the number of sensors on start
- 2.check the sensor load, if above threshold
 - a. split prefix with largest load but leave on same sensor
 - b. observe load by subnet
 - c. if highest load subnet too big to move to other sensor, goto 3
 - d. if subnet will fit on other, move subnet to less loaded sensor
- 3.repeat periodically


Who is doing this?

- Indiana University
 - GlobalNOC
 - Indiana University Security Office
- Collaborating with
 - Bro Team
- Looking for other participants


Testing

- DMZ deployed in Indianapolis lab
 - Brocade MLXe switch
 - Netscreen 5200
 - IBM G8264
- Tested to ESnet well known test points
 - 7ms of delay to the Argonne server
 - http://fasterdata.es.net/performance-testing/DTNs/


Manual Bypass after 8 sec


Reactive Bypass Performance

- 64 ms time to detect and bypass
- 250 ms doubled throughput of firewall
- 1.5 sec same throughput as no firewall


IU Campus Trial

- Deployed temporarily for IDS load balance
- Mix of Bro and Snort
- 8 sensor groups
 - each group contains 1 bro + 1 snort
- 18,000,000 possible local addresses
- 10 to 20Gbps of traffic avg
- Test effectiveness of balance


Trial Results

- 20% traffic load delta after 10 balancing rounds
- 10% traffic load delta after 20 rounds
- stopped short of 5% due to traffic patterns
- results encouraging


Status

- IDS load balancer deployment in June
- Planning for field trials of DMZ use case
- First "production" release available
- Investigating non-sampled flow at 100g
 - netsage project
 - IDS load balancer deployment


More Info

- Project Page
 - http://globalnoc.iu.edu/sdn/scipass.html
- Code Repository
 - https://github.com/GlobalNOC/SciPass
- email
 - •ebalas@iu.edu

